Search for $B_s \rightarrow \mu^+ \mu^-$ and $B_d \rightarrow \mu^+ \mu^-$ Decays at CDF Cheng-Ju Lin (Fermilab) # Representing CDF Collaboration SUSY 2004 Tsukuba, Japan June 17, 2004 #### **INTRODUCTION** • In the Standard Model, the decay of $B \to \mu^+\mu^-$ is heavily suppressed $$BR(B_s \to \mu^+ \mu^-) = (3.5 \pm 0.9) \times 10^{-9}$$ (Buchalla & Buras, Misiak & Urban) • Experimentally, only upper limit on the branching ratio exist. Previous best published limit: $$BR(B_s \to \mu^+ \mu^-) < 2.0 \times 10^{-6} @ 90\% CL$$ #### **INTRODUCTION** • In many extensions of the Standard Model, the BR is enhanced by many orders of magnitude - MSSM: Br($B\rightarrow\mu\mu$) is proportional to $tan^6\beta$ BR could be as large as ~100 times the SM prediction - Tree level diagram is allowed in R-parity violating SUSY models Also naturally accommodate large enhancement #### **INTRODUCTION** - With the current dataset, we expect 0 event based on Standard Model prediction. - If we observe the decay → **NEW PHYSICS!!!** - No observation → exclude SUSY parameter space - Could the universe be: or #### **TEVATRON** - Tevatron is the highest energy collider in the world $E_{cm}(p\overline{p}) = 1.96 \text{ TeV}$ - RunII physics run began in Mar 2001 (~400/pb delivered so far) Current peak luminosity 7.8 E31/cm² sec (accelerator routinely breaks record luminosity) - B production cross-sec is ~30μb at Tevatron (1nb at PEPII) - All B species are produced (B+: Bd: Bs: Λb,) - This analysis uses 171/pb of data #### Highlights: - Silicon detector coverage is a factor of 2 larger - Detector electronics upgraded to handle 396ns bunch crossing - Track triggered threshold is lowered → higher efficiency #### **INGREDIENTS OF THE ANALYSIS** #### For the search: - Using 171/pb of data from the di-muon trigger sample - Reconstructing di-muon events in the B mass window - Measuring the branching ratio, or if no events observed \rightarrow setting a limit $$\langle BR(B_s \to \mu\mu) \rangle = \frac{(N_{candidates} - Bgd)}{\alpha \cdot \varepsilon_{total} \cdot \sigma_{Bs} \cdot \int Ldt}$$ #### For the analysis, we need to: - have a good understanding of the background, - accurately measure the acceptance and efficiencies #### Analysis optimization: Figure of merit → expected 90% C.L. upper limit of the branching ratio #### To avoid bias: Analysis was performed blind \rightarrow didn't look in the signal region for analysis optimization. #### **ANALYSIS SELECTION** We use 4 discriminating variables to reject the enormous backgrounds # Discriminating Variables: - Invariant mass (ΔM) - Proper (2d) decay time:cτ = Lxy*M/Pt_B - B flight and vertex axis opening angle: $$\Delta\Phi = \phi(B) - \phi(vtx)$$ - Isolation variable: Iso= $$Pt_B/(\Sigma_t + Pt_B)$$ #### **BACKGROUND SOURCES** $B \to \pi\pi$, K π , KK (with K, π misidentified as muons): - Generated a sample MC two-body hadronic B decays - Take muon fake rates for pion and kaon from data - Convolute muon fake rates with pT spectra - → Background contribution from two body hadronic B decay is more than 100 times smaller than expected limit. Other resonance feed-downs (surprises): - Generated a sample of generic B-Bbar decays (equivalent to ~190pb⁻¹) - Apply analysis cuts on the sample - \rightarrow No events survived all cuts Combinatoric background (μ +fake, fake+fake, $b \rightarrow \mu + c \rightarrow \mu$, etc...) : Estimated from upper and lower mass side-bands #### **BACKGROUND ESTIMATE** To improve the uncertainty on background estimate, we factorize the rejection for each independent set of cuts: $N(bgd) = N(sideband|c\tau,\Delta\Phi)*R(iso)*R(\Delta M)$ - N(sideband| $c\tau,\Delta\Phi$) == no. of events in sideband region passing $c\tau$ and $\Delta\Phi$ cuts - R(iso) == fraction of background expected to survive a given isolation cut - $R(\Delta M) ==$ given N(sideband), estimate of N(signal window) #### **Correlation Profile Plots** $$\rho_{xy} = \frac{1}{N-1} \cdot \frac{\sum_{i=1}^{N} (x_i - \hat{x})(y_i - \hat{y})}{\sigma_x \sigma_y}$$ $c\tau$ and $\Delta\Phi$ are strongly correlated. #### **Background Invariant Mass Distribution (Data)** For background estimate, we assume the background shape is linear! ## **Cross-Check of Background Estimate Procedure** #### Control Samples from data: - (1) SS \rightarrow same sign ($\mu^{\pm}\mu^{\pm}$) c τ <0 events, - (2) SS + \rightarrow same sign ($\mu^{\pm}\mu^{\pm}$) c τ >0 events, - (3) **OS** \rightarrow opposite sign ($\mu^+\mu^-$) c τ <0 events, For each sample above, we repeated the cross-checks using three different set of cuts: Cut A : $c\tau > 100 \mu m$, $\Delta \Phi < 0.20 rad$, Iso>0.6 (loose cuts) Cut B : $c\tau$ >150 μ m, $\Delta\Phi$ < 0.20rad, Iso>0.7 (near optimal) Cut C: $c\tau > 200\mu m$, $\Delta \Phi < 0.10 rad$, Iso>0.8 (hard cuts) # **Checking Background Estimate Procedure** | | Sample | N(expctd) | N(obsrvd) | P(>=obs exp) | |---|-------------|----------------|-----------|--------------| | A | 05- | 10.43 +/- 1.89 | 16 | 4% | | | SS + | 5.80 +/- 0.98 | 4 | 83% | | | SS- | 6.72 +/- 1.10 | 7 | 51% | | _ | Sum | 22.94 +/- 3.14 | 27 | | | В | 05- | 3.69 +/- 0.80 | 6 | 17% | | | SS + | 1.83 +/- 0.35 | 1 | 84% | | | SS- | 2.32 +/- 0.42 | 4 | 20% | | _ | Sum | 7.84 +/- 1.19 | 11 | | | C | 05- | 0.64 +/- 0.22 | 1 | 47% | | | SS + | 0.29 +/- 0.08 | 0 | 75% | | | SS- | 0.27 +/- 0.08 | 1 | 24% | | | Sum | 1.21 +/- 0.27 | 2 | | #### **ACCEPTANCE AND EFFICIENCY** $$\alpha \cdot \mathcal{E}_{total} = \alpha \cdot \mathcal{E}_{trig} \cdot \mathcal{E}_{reco} \cdot \mathcal{E}_{final}$$ - α (geometric acceptance for pT(B_{s,d})>6GeV, $|\eta|$ <0.6): Estimated from full Monte Carlo simulation \rightarrow (6.6±0.5)% - $\varepsilon_{\text{trig}}$ (di-muon trigger efficiency): Measured directly from the data using a sample of J/ $\Psi \to \mu\mu$ decays $\to (85\pm3)\%$ - ϵ_{reco} (tracking, silicon, muon and vertex reconstruction): Absolute tracking efficiency is obtained by embedding MC muon tracks in data. The rest are measured from data using J/ $\Psi \rightarrow \mu\mu$ decays. $$\rightarrow$$ (67±3)% - $\varepsilon_{\text{final}}$ (efficiency of analysis selection cuts: ΔM , $c\tau \Delta \Phi$, Isol): - Estimated from Monte Carlo (varied between 28-78% based on ~200 different combination of selection cuts) - Only these 4 parameters are allowed to vary in the analysis optimization - Cross-checked using $B^+ \rightarrow J/\Psi~K^+$ data and MC \rightarrow assigned $\pm 5\%$ syst #### **OPTIMIZATION RESULTS** Optimization: Poisson prob $$\left\langle BR(B_{s} \to \mu\mu)\right\rangle_{CL}^{90\%} = \frac{\sum_{n} N_{CL}^{90\%} (n \mid n_{bg}) \cdot P(n \mid n_{bg})}{2 \cdot \alpha \cdot \varepsilon_{total} \cdot \sigma_{Bs} \cdot \int L dt}$$ The optimal set of final selection criteria is: $$\Delta M_{\mu\mu}$$ = +/- 80 MeV around M(B_s)=5.369 GeV $$c\tau > 200 \mu m$$ $$\Delta\Phi$$ < 0.10 rad Isolation > 0.65 which corresponds to: $$\alpha^*$$ Etotal = $(2.0 + - 0.2)\%$ single event sensitivity = 1.6×10^{-7} $$<$$ Bgd $>$ in 171 pb⁻¹ = 1.1 +/- 0.3 events ($\alpha\epsilon$ & Bgd are unchanged for mass window centered on 5.279 GeV for the Bd $\rightarrow \mu + \mu -$ search) ## <u>B</u> → μμ RESULTS We have one common event within the Bs and Bd 3σ mass window. The expected bkg is 1.05 ± 0.30 (for Bs) and 1.07 ± 0.31 (for Bd). ## $B \rightarrow \mu\mu RESULTS$ For optimized cuts of $(c\tau, \Delta\phi, iso) = (>200 \, \mu m, <0.10 \, rads, Iso >0.65)$ and a $\pm 80 \, MeV$ window around world avg Bs,d mass: ``` Bs: \alpha \times \epsilon = 2.03 \pm 0.21\% < bgd > = 1.05 \pm 0.30 events in 171 pb⁻¹ We observed 1 event which yields a limit of: 5.8E-7 @ 90% CL 7.5E-7 @ 95% CL ``` Previous best published limit = 2.6E-6 @ 95% CL (CDF Run I) ``` Bd: \alpha \times \epsilon = 1.99 \pm 0.21\% < bgd > = 1.07 \pm 0.31 events in 171 pb⁻¹ We observed 1 event which yields a limit of: 1.5E-7 @ 90% CL 1.9E-7 @ 95% CL ``` Current best published limit = 1.6E-7 @ 90% CL (Belle) ## Some Excluded SUSY Regions From This Result This new result excludes a significant portion of SUSY phase-space !!! #### Expected Limit on Br(Bs $\rightarrow \mu\mu$) vs. Luminosity - Current set of cuts are optimized for ~400 pb⁻¹ - Will need to re-optimize when we have more than 400 pb⁻¹ of data to push limit < 10⁻⁸ #### **SUMMARY AND PLANS** - We have updated the analysis using 171pb⁻¹ of data. - The upper limits on the branching ratio are: $$\begin{array}{l} Br(Bs \to \mu\mu) < \ 5.8E\text{--}7 \ @ \ 90\% \ CL \\ Br(Bs \to \mu\mu) < \ 7.5E\text{--}7 \ @ \ 95\% \ CL \\ \\ Br(Bd \to \mu\mu) < \ 1.5E\text{--}7 \ @ \ 90\% \ CL \\ \\ Br(Bd \to \mu\mu) < \ 1.9E\text{--}7 \ @ \ 95\% \ CL \\ \end{array}$$ - Bs result is a factor of 3 better than the previous published limit Bd result is slightly better than the Belle published limit - Paper has recently been submitted and accepted by PRL - We are in the process of updating the analysis using full data sample and improved analysis method. Will release the new result soon.